CITY OF ROCKFORD'S STORMWATER MANAGEMENT PROGRAM (SWMP) August 2015 #### City of Rockford's Stormwater System #### **Storm System Inventory** - 17 Watersheds - 130 mi. of mapped Creeks/Drainageways - 420 +/- Detention Ponds - 29,313 Inlets/Structures - 468 miles of Storm Pipe (digitized) - 900+/- Outfalls to date - 4 Public Dams - 1 Private Dam - 1 Levee #### Stormwater Management Plan - Developed to provide a current, comprehensive study of stormwater management and flood control issues for the City. - Provides goals and strategies for guiding the prioritization of stormwater system improvements - Provides an overview description of the watersheds along with a summary of the major issues impacting the area. - Provides standard operating procedures for areas of the NPDES permit. # Stormwater Master Plan DRAFT August 2015 #### City of Rockford Stormwater Permit Requirements - Legal Authorities City of Rockford Code of Ordinances - Chapter 2 Creation of Division 4 General Ordinance Violations - Chapter 17 Nuisances - Chapter 26 Streets, Sidewalks and Other Public Places - Chapter 109 Flood Hazard Reduction - Chapter 121 Subdivision Regulations - Enforcement Response Plan #### CITY OF ROCKFORD'S STORMWATER REQUIREMENTS #### **HISTORY** In 1987 under the Clean Water Act the United States Environmental Protection Agency (USEPA) established the National Pollutant Discharge Elimination System (NPDES) stormwater program. In 1990 Phase I of the requirements was implemented for those municipalities whose population was 100,000 or greater and has a Municipal Separate Storm Sewer System (MS4). Because of its population and the fact its stormwater system was separate from its sanitary sewer system the City of Rockford required a Phase I Permit. The City's NPDES MS4 Phase I permit was first issued April 30, 1996 and, to this date, is the only Phase I municipality in Illinois. #### Rockford's Phase I Stormwater Permit Requirements #### NPDES Permit Requirements and Standard Operating Procedures - Structural Controls - Erosion and Sediment Control: Construction Site Runoff & Post Construction Stormwater Management - Roadways - Flood Control - Pesticide, Herbicide & Fertilizer Application - Illicit Discharges and Improper Disposal - Spill Prevention and Response - Industrial and High Risk Runoff - Public Education, Pollution Prevention and Good Housekeeping #### **Monitoring Requirements** - Storm Event Discharges - Dry Weather Discharges - **Goal 1** Reduce the potential for stormwater threats to public health, safety and property - **Goal 2** Improve water quality and habitat conditions in the City's watersheds - **Goal 3** Encourage site planning and stormwater techniques, such as low-impact development and green infrastructure, that best replicate pre-development hydrologic conditions - Goal 4 Comply with City, State and Federal Regulations for stormwater, water quality and floodplain management - **Strategy 1** Preserve and enhance natural and environmental sensitive areas - Establish a "green infrastructure" program to link, manage and expand existing parks, preserves and greenways - Complete watershed assessments to identify the environmentally sensitive areas and enhancement projects - **Strategy 2** Support regulations to improve on-site stormwater management and reduce flooding damage - Promote best management practices to reduce the effects of stormwater runoff - Conduct regular inspections of the stormwater system for proper maintenance - **Strategy 3** Protect the groundwater supply and enhance drinking water quality - Provide a program to inspect industrial and commercial properties to reduce illicit discharges - Provide a program to inspect outfalls for illicit discharges - Provide a monitoring and sampling program to evaluate the water quality within watersheds ### **Strategy 4** - Maintain and enhance local watershed protection - Complete watershed studies and plans - Develop a community engagement process to identify and prioritize stormwater improvement projects #### **Strategy 5** - Protect floodways and floodplains - Maintain compliance with the National Flood Insurance Program - Develop an inventory of best management practices to support neighborhoods impacted by the floodplain limits on the Flood Insurance Rate Maps - Develop a creek inspection program to evaluate the condition of the channels and prioritize bank restoration projects - **Strategy 6** Improve existing stormwater management facilities and construct new facilities - Complete retrofits as needed on City-owned detention basins to improve water quality and increase the detainment area for stormwater runoff - Remove and/or widen bridges as needed to reduce the restrictions to water flow in the creeks - **Strategy 7** Provide ongoing public outreach and engagement on the stormwater management program - Attend various community events to inform and engage the citizens about potential impacts of pollutants on the stormwater system and groundwater - Inform and engage the community abut potential impacts of climate change on the City's stormwater infrastructure **Detention Basin Maintenance and Inspections** #### **Concerns Include:** - Erosion concerns within the basin or downstream of the outlet - Obstructions in the basin - Trash rack maintenance - Burrows from animals - Sediment deposits - Poor vegetative cover - Inlets/outlets in poor condition - Orifice size and condition #### **Detention Pond Inspection Results** Wal-Mart on Forest Hills Rd. before after #### **OSF Medical Campus - Roxbury** Harrison Park Detention Pond ### City of Rockford Stormwater Management Program City Owned/Maintained Detention Basins - Lowes Distribution Center built 2005 - Elliot Golf Course last retrofit in 2007; requires additional work - Arden Court built 1990 - Greater Rockford Industrial Park partially built 1984; - Logistics Park built 2005; expansion & retrofit complete 2015 - Linden Pointe City has structural responsibilities; built in 2007; requires repairs to pond walls; design underway - Javelin/New Towne Recently deeded to City #### **Channel Erosion/Clearing** - Stream Channel Erosion Creeks and channels are walked every other year (even years) for erosion concerns and illicit discharges at the outlets. This includes natural and manmade drainageways and creeks. - Develop a program to stabilize the channels, minimize erosion and reduce sediment generation along with keeping the channels clear of debris. #### **List of Major Creeks/Channels within City Limits** - Southeast Drainage Ditch/Buckbee Creek (Paved) - Northwest Drainage Ditch (Paved) - Airport East Watershed Creek - Kent Creek - Keith Creek - Madigan Creek - Manning Creek - Fuller Creek - Spring Creek - Forest Hills Watershed Creek - Kilbuck Creek (very small portion in Rockford limits) ### City of Rockford Stormwater Management Program Channel Erosion - Private Property The City is responsible for enforcing maintenance/repair obligations of private property owners. This includes drainage easements on the property. If a property owner refuses to maintain their drainageway then the City must, and has the right to, complete the work themselves and charge back the property owners. This is an upfront financial obligation and potential litigation effort on behalf of the City. ### City of Rockford Stormwater Management Program Channel Erosion - Public Property The City is responsible for maintaining and repairing the channels that fall within City-owned property/drainage easements. This is a huge financial committment to repair these channels and creeks. The concrete channels are owned and maintained by the City and are in need of major repairs. #### **Erosion and Sediment Control (ESC)** Construction plans are reviewed for erosion and sediment control and then inspected regularly for compliance. In 2015 completed 167 inspections to date of construction sites. This includes documentation, pictures and record keeping for all sites. - Deficiencies on Construction Sites - No Silt fence - No Inlet Protection - No Back of Curb Protection - Sediment on Street - Lack of Maintenance - Poor Installations - No concrete Washout - No Stabilization - Construction debris - BMP's not used as designed - Records not onsite or not being kept. #### Street Sweeping, Inlet Cleaning, Salt/Sand Applications - Complete street sweeping operations - Complete inlet cleaning and repairs - Evaluate salt/sand applications and snow management frequencies to minimize discharge of pollutants #### Flood Control The City must follow flood control regulations under several additional agencies. - National Flood Insurance Program(NFIP): to help provide a means for property owners to financially protect themselves. The NFIP offers flood insurance to homeowners, renters, and business owners if their community participates in the NFIP. Participating communities agree to adopt and enforce ordinances that meet or exceed FEMA requirements to reduce the risk of flooding. - Federal Emergency Management Agency (FEMA): Supports our citizens and first responders to ensure that as a nation we work together to build, sustain, and improve our capability to prepare for, protect against, respond to, recover from, and mitigate all hazards. #### Flood Control The City must follow flood control regulations under several additional agencies. - Army Corps of Engineers (ACOE): Providing technical services, infrastructure management and water resource solutions through areas of navigation, flood risk management, regulatory, environmental protection and restoration, recreation and emergency management. - Illinois Department of Natural Resources (IDNR): Office of Water Resources issues permits for work in and along rivers, lakes, and streams; activities in and along public waters, including Lake Michigan; and for construction and maintenance of dams. Water Resources is the lead state agency for water resources planning, navigation, floodplain management, the National Flood Insurance Program, water supply, drought, and interstate organizations on water resources. #### Flood Control "Where are we now" #### Page Park Dam Needs additional maintenance but is still eligible under the PL 84-99 program. #### Levings Lake Dam Needs additional maintenance but is still eligible under the PL 84-99 program. #### Kent Creek South Diversion Channel & Levee Needs continuance of maintenance & clearing. Currently, in the PL 84-99 but draft report recommends removal from program due to maintenance issues. #### Kent Creek Channel downstream of Page Park and Levings Lake Dams Currently out of PL 84-99 program due to maintenance issues. #### City of Rockford Stormwater Permit Requirements #### Flood Control #### Alpine Dam - Due to its deficiencies this is not a permitted dam and is not eligible under the ACOE PL 84-99 program for preparedness, response or rehabilitation funds - Approximately \$3.5 mil for rehabilitation - Dam failure could be catastrophic ### City of Rockford Stormwater Management Program Illicit Discharge and Improper Disposal #### What is an Illicit Discharge? "any discharge to an MS4 (Municipal Separate Storm Sewer System) that is not composed entirely of stormwater..." Exceptions include permitted industrial activities & fire fighting activities. #### Allowable Discharges include: - Waterline flushing - Landscape irrigation - Uncontaminated groundwater - Foundation drains - Dechlorinated pool water - Residential car washing - Street washing - Air conditioner condensation - Flows from wetlands ### City of Rockford Stormwater Management Program Illicit Discharge and Improper Disposal Requirements: City shall implement a program to detect and remove (or require to be removed) any illicit discharge of improper disposal into the storm sewer. - Prohibit non-storm water discharges other than those authorized under a separate permit - Implement procedures for illicit discharge investigations based on staff and citizen complaints - Track and eliminate unpermitted discharges - Prohibit discharge or disposal of vehicle fluids, household hazardous wastes, grass clippings, leaf litter & animal waste into the storm sewer - Inspect outfalls into creeks and river every even year #### Illicit Discharge and Improper Disposal - Complaints Include: - Concrete waste dumped on the ground or in an inlet - Restaurant grease dumped in inlets - Improper pool draining - Sediments washing down drainage ways - Oil/fuel dumping - Non-stormwater in storm sewer #### Industrial and High Risk Runoff City shall implement a program to identify, monitor and control pollutants from landfills, hazardous waste treatment, storage disposal and recovery facilities, and any other industrial or commercial facilities that contributes potential pollutants to the MS4. - Identify priorities for inspections, establish and implement control measures for industrial inspections - Inspect and monitor select industries to verify compliance their NPDES industrial permit - City will review non-permitted facilities and facilities with "No Exposure" forms to determine if additional permitting is necessary. #### Industrial and High Risk Runoff Staff must inspect all City high priority facilities (351) and 50% of all medium priority facilities (361) during each permit term (5 years) #### **Deficiencies Include:** - No permitting, SWPPP or Inspections - Inlet Protection Needed - Onsite Storm Sewer needing maintenance - No Spill Containment - Records not current - Facility Sweeping needed | Inspection Priority | Approx.
of
Facilities | Priority
Ranking | | |---|--|---------------------|--------| | Citizen Complaints and Staff Observations | | | High | | Flows recorded during outfall Inspections & tracked to an industrial facility & past compliance concerns within the past 3 years. | | | High | | Municipal Facilities | List categories of high priority facilities (e.g.,
vehicle maintenance) | 1 | High | | | List categories of medium priority facilities | 34 | Medium | | | List categories of low priority facilities (e.g.,
municipal buildings) | 54 | Low | | Facilities requiring an IEPA industrial
Stormwater permit based on SIC and ILR00 | Facilities with approved permit | 57 | Medium | | | Unpermitted facilities - Food Manufacturing (SIC starting at 20) | 17 | Medium | | | Unpermitted facilities - Textile & Apparel
products & manufacturing (SIC starting at 22,23) | 18 | Low | | | Unpermitted facilities – Wood & paper
manufacturing facilities (SIC starting at 24, 25) | 17 | High | | | Unpermitted facilities – Wood, paper & Printing
facilities (SIC starting at 27) | 52 | Low | | | Unpermitted facilities – Chemical & Petroleum
related industries (SIC Starting at 28, 29) | 32 | High | | | Unpermitted facilities - Rubber, leather & glass
products. (SIC starting at 30, 31, 32) | 32 | Low | | | Unpermitted facilities – Metal fabrication
Industries (SIC starting at 33, 34, 35) | 293 | High | | | Unpermitted facilities – Electronic & transportation equipment (SIC starting at 36, 37, 38) | 46 | Low | | | Unpermitted facilities – Miscellaneous
Manufacturing (SIC starting at 39) | 27 | Low | | | Unpermitted facilities – Transportation and
trucking services, USPS (SIC starting at 41, 42,
43) | 153 | Low | | | Unpermitted facilities – Recycling Facilities (SIC starting at 5015, 5093 | 8 | High | | | Facilities with No Exposure Certifications | 60 | Low | | | Commercial Fueling Stations | 66 | Medium | | | Laundry and dry cleaning facilities | 20 | Medium | | | Car repair shops and car washes | 159 | Medium | | Facilities that do not required an IEPA | Retailers with lawn & garden centers | 8 | Medium | | industrial Stormwater permit | Large & Small retailers | 75 | Low | | | Landscapers
Restaurants | 37
596 | Low | | | Other facilities as determined by the City | 396 | Low | #### Public Education, Pollution Prevention & Good Housekeeping - Development of Educational Materials Programs - Water Quality presentation on display in the City Hall lobby - Water Quality DVD's from USEPA - Educational Presentations - Educational Brochures ### City of Rockford Stormwater Management Program Monitoring and Reporting Requirements **Wet/Dry weather Screening Program** - Implement a program to identify, investigate and address areas within the jurisdiction that may be contributing levels of pollutants to the MS4. - Establish two monitoring locations for removal of floatable material in discharges to or from the MS4. - · Locations are maintained at least twice per year. - Estimates of material removed recorded for annual report. - Grab Samples are taken within two hours of a storm event greater than 0.1 inches - "In Creek" Screening - Completed at 5 locations 4 times per year. - Meter is used to collect in creek data. - The City and the EPA are looking to expand these locations to cover all watersheds. **Annual Report** - Prepare a system-wide annual report with the following information: - Status of implementing Stormwater Management Program - Proposed changes to program - Summary of all the data accumulated throughout the year - Summary describing the number and nature of enforcement actions, inspections and public education programs - Identification of water quality improvements or degradation - Locations of monitoring outfalls - Summary of what the City's has experienced and evaluated the past year about it's storm water program and any proposed program changes - Summary of the effectiveness and accuracy of the monitoring results ANNUAL REPORT Calendar Year 2013 CITY OF ROCKFORD, ILLINOIS MUNICIPAL SEPARATE STORM SEWER SYSTEM NPDES Permit No. ILS000001 #### City of Rockford Stormwater Program Projects #### **2015 Completed Projects** - 1. Keith Creek/5th St Wall Repairs - 2. S. Trainer Rd Nuisance Flooding Improvements - 3. Pierpont Ave Box Culvert Cleanout - 4. Tallwood Ave Culvert Replacement - 5. Water Level Gauges at Page Park & Levings Lake Dams - 6. Logistics Park Detention Pond Retrofit (Complete 7-2015) #### **Projects Programmed for 2015-2017** - 1. RRWRD Outfall Repairs (Construction began 8-2015) - 2. Alpine Rd @ South Branch Keith Creek Box Culvert Replacement (Construction began 8-2015) - 3. Linden Pointe detention basin repair/retrofit (2015/2016) - 4. Sweeper Dump Station (2016) - 5. Alpine Rd @ North Branch Keith Creek Box Culvert Replacement (Design Underway; Construction 2017) - 6. Elliot Detention Pond Cleanout & Retrofit (2016) - 7. South Diversion Channel Maintenance (2015/2016) - 8. Greater Rockford Industrial Park Basin maintenance/retrofit (2016/2017) - 9. Additional watershed rain gauges and sampling stations (2016/2017) - 10. Airport East Watershed Study (2014-2016) #### City of Rockford Stormwater Program Projects #### **Future Needed Projects** - Concrete Channel Repair/Restoration Study - 2. Concrete Channel Repairs/Replacement of Buckbee Creek - 3. Concrete Channel Repairs/Replacement of Kent Creek North Branch - 4. Alpine Dam Rehabilitation - 5. Charles Street Box Culvert Rehabilitation - 6. Keith Creek Widening - 7. Yale Dr Full Bank Restoration - 8. Harmon Park Multi-Stage and Regional Detention Pond (Underway) - 9. Airport East Watershed Channel Clearing - 10. Madigan Creek Watershed Improvements - 11. Regional Detention Basin Study for Northwest Rockford (Kent Creek) #### City of Rockford Stormwater Program Budget Needs | Item(s) | Budget Source | 2014 (Actual) | | 2015 (Budgeted) | | |--|-------------------------|---------------|-----------------|-----------------|----------------| | | | General | CIP | General | CIP | | Street Sweeping | Street (includes staff) | \$403,265.00 | | \$473,335.00 | | | Sewer Repair/Inlet Cleaning | Street (includes staff) | \$485,874.00 | | \$693,002.00 | | | Bridge, Dam, Ditch Maintenance | Street (includes staff) | \$67,265.00 | | \$91,000.00 | | | City-Wide Inlet Repair | CIP | | \$164,950.00 | | \$150,000.00 | | Stormwater City-Wide Drainage Fund | CIP | | \$78,493.58 | | \$450,000.00 | | Stormwater Sampling and Testing | General | \$26,057.85 | | \$25,000.00 | | | Stormwater (Other Projects) | CIP | | \$178,707.71 ** | | \$560,000.00 | | Stormwater Maintenance & Monitoring | CIP | | | | \$120,000.00 | | City-Wide Bank Stabilization | CIP | | | | \$500,000.00 | | Stormwater Miscellaneous Consultant Contract | General | | | \$50,000.00 | | | Bridge/ Box Culvert Projects | CIP | | | | \$1,225,000.00 | | Stormwater Personnel (Eng) Costs | CIP - General | | | \$80,852.00 | \$952,214.00 | | TOTAL BUDGET COSTS | | | | \$1,413,189 | \$3,957,214 | **Questions/Comments?** Email: stormwater@rockfordil.gov Call: (779)348-7175